Groundwater and Climate Change Ruth Langridge University of California, Santa Cruz #### Climate Change Impacts Affecting Water: Higher temperatures Diminished snowpack Changes in extremes Changes in surface run off Rising sea levels Less Freshwater Availability # Groundwater pumping will likely increase to compensate for reduced surface supplies Climate change will exacerbate ongoing problems with groundwater including: Overdraft Water quality degradation Surface streams going dry How can we manage our groundwater more sustainably? # Legal – Institutional Context for Groundwater Management # No State Permit System for Percolating Groundwater Overlying Landowners Correlative Rights Doctrine Local Agencies are Primary Managers of Groundwater # Local Management ## **Agencies - Districts:** Fix & collect fees, regulate & monitor extraction & overdraft, establish recharge programs ## City and County Ordinances: Baldwin v County of Tehama, (Ct. App 1994) May adopt ordinances to manage groundwater ## **Adjudicated Basins** Mandates to reduce overdraft # Federal Endangered Species Act #### State 1992 "AB 3030" GMPs (voluntary) 2009 (SBX7 6) Groundwater Monitoring Reasonable Use Doctrine Public Trust Doctrine CA Water Code # Unsettled Groundwater Legal Issues #### **DEFINITION OF GROUNDWATER** Permit required - Surface waters & underground streams "flowing through known and definite channels" No permit required - Percolating groundwater What is the definition of a "known & definite channel"? #### PUBLIC TRUST DOCTRINE State has continuing duty to protect PT values where feasible If applicable to streams that feed Mono Lake, is PTD also applicable to groundwater that "feeds" a surface waterbody? ## Climate Change, Groundwater and Drought # Climate Change and Water Supply Security: Managing Groundwater to Increase Drought Resilience PI - Ruth Langridge* Co-PIs – Nigel Quinn,** Ben Crow,* Andrew Fisher* Graduate Students - K. Rudestam, Abigail Brown, Peter Towbin, Bruce Daniels, Andrew Racz* Advisors - Marcelle DuPraw,*** Emmanuel Asinas**** *University of California, Santa Cruz, **University of California, Merced and LBL, ***Sacramento State Center for Collaborative Policy, ****California Department of Water Resources #### California Droughts: 1850-2000 To reduce drought vulnerability, the primary strategy is to curtail water use <u>after</u> a drought occurs #### And Generate More Supply Recycled water **Desalination** #### Caution! Increase Water Supply During Dry Years In Wet Years, Extra Water Can Lead to More Development No Reserve and Hardening of Demand Strategies **Increased Vulnerability in Future Droughts** Continued loss of stored groundwater in the southern part of the CV. Since ~1960, groundwater has been depleted by almost 60 million acre-feet http://pubs.usgs.gov/fs/2009/3057/ # How can California communities *proactively* adapt to extreme droughts under climate change? "..it never failed that during the dry years the people forgot about the rich years, and during the wet years they lost all memory of the dry years. It was always that way. John Steinbeck ## **Local Groundwater Drought Reserves** Serve as a buffer during an extreme drought Less energy intensive Reduce overdraft impacts Support groundwater dependent ecosystems # How does our approach differ from current groundwater banking? Local sources of water - Stored locally Used for local communities Focus is on recovering groundwater levels to avoid further declines during a drought Central Valley-Groundwater Storage Trends 10/04 - 10/09 J. S. Famiglietti et. al. (2010) # Our Approach General and sitespecific factors that affect drought resilience Factors that motivate regions with long-term overdraft and conflicts over water to proactively address drought Impacts and financial costs of a groundwater drought reserve versus a no-reserve option Tools to assist regions in determining thresholds and other parameters for a local groundwater drought reserve #### Central Coast **North Coast** Scotts Valley Water District Pajaro Valley Water Management Agency Santa Cruz Water Department Soquel Creek Water District Sonoma County Water Agency ## **Physical Context** Sources of water Condition of groundwater basin # Legal-Institutional Context Water Rights, Governance #### **Socio-Political Context** Stakeholder conflicts Agency/Board leadership ## **Sonoma County Water Agency** | 1996 | Central California Coastal ESU of Coho Salmon | |------|--| | 1997 | Southern Oregon/Northern California Coast ESU of Coho Salmon | | 1999 | California Coastal ESU of Chinook Salmon | | 2000 | Northern California Steelhead ESU | #### **SCWA Groundwater Basins** ## Sonoma Valley Groundwater Management Program 2006: Convened Stakeholder Group 2007: Groundwater Management Plan Adopted by: **Sonoma County Water Agency** City of Sonoma **Valley of the Moon Water District** Non-Regulatory and Collaborative Process #### Central Coast Study Areas #### **Scotts Valley Water District** Strategies to Reduce GW Production Water Conservation Recycled Water Gray Water Rebates Groundwater from The Santa Margarita Groundwater Basin Is sole source of potable water for SVWD 1975-2010 : Change in GW Production & Storage #### Soquel Creek Water District The Purisima and Aromas Red Sands Aquifers provide all of SqCWDs water and are at risk for seawater intrusion #### Santa Cruz Water Department #### **Water Sources** Rivers, streams and reservoirs 66% Groundwater 4% #### **Multiple Dry Water Years** #### **Endangered Species Act** Need to reduce existing surface water diversions for endangered salmon and steelhead ## Drought Reserve Project Collaboration Between Santa Cruz Water Department and Soquel Creek Water District #### Pajaro Valley Water Management Agency #### **Seawater Intrusion** 1,900 afa in Upper & Lower Aromas 1998-2011-12% increase Total intruded area has increased sevenfold fold since 1951 Largest increases correspond with periods of drought # Pajaro Valley Water Management Agency # Stakeholder Conflicts Litigation # Present Strategies to Reduce Overdraft Recycled Water And Recharge Facilities Coastal Distribution System #### **Calculating a Drought Reserve for Soquel Creek** Water Balance Model Soquel Creek Source: Daniels (2011) Figures from: SqCWD. 2004 & 2009 Source: Data from Soquel Creek Water District. 2009. Groundwater level metrics can be converted into acre-feet #### **Groundwater and Energy Use in California** Groundwater pumping accounts for more electricity use during summer months than pumping for the state's three largest water conveyance systems – SWP, CVP and CRA - combined #### What Can the State Do? California Water Code § 12922 "...the people of the State have a primary interest in the correction and prevention of irreparable damage to, or impaired use of, the ground water basins of this State caused by critical conditions of overdraft, depletion, sea water intrusion or degraded water quality." #### California Constitution: Article X, Section 2the general welfare requires that the water resources of the State be put to beneficial use to the fullest extent of which they are capable, and that the waste or unreasonable use or unreasonable method of use of water be prevented...... The right to water or to the use or flow of water shall be limited to such water as shall be reasonably required for the beneficial use to be served..... #### Water Code- Section 275 The department and board **shall** take all appropriate proceedings or actions before executive, legislative, or judicial agencies to prevent waste, unreasonable use, unreasonable method of use, or unreasonable method of diversion of water in this state Groundwater monitoring Knowledge generation & dissemination Regulatory interventions Public participation Institutional responsibility A framework for measuring groundwater sustainability Pandeya, et. al. 2011 #### Sustainable Groundwater Management Sustainable thresholds for water level drawdown & water quality Water quality and water level monitoring and assessment capable of determining if thresholds are being met Governance structures with management mechanisms to prevent impacts before they occur & ensure that groundwater level and quality thresholds are met over the long term Funding to support monitoring & governance/management Oversight and enforcement in basins where ongoing management efforts are not protecting groundwater http://droughtreserves.ucsc.edu/